# Proton Plan Status March Report Eric Prebys Jeff Sims ## Agenda - · Operations Report E. Prebys - Technical Progress E. Prebys - · Project Status and Cost Report J. Sims # Operations Report ### **Proton Delivery** - NuMI is back in operation!! - > Unable to reproduce leak when target was removed - > Leak reappeared when target reinstalled, but Helium overpressure system seems to be working. - Will still concentrate primarily on total proton delivery - Note: Paul Derwent has been working on automated reporting mechanism for these numbers similar to Run II, but I haven't used it yet for this report (my fault). ### NuMI Back! # Trying to Catch up with Cumulative Totals ### **PoT Cummulative (E18)** ## Hourly Proton Rate ### Efficiencies ## Overall "Peak to Week" Efficiency ### **Overall "Peak to Week" Efficiency** # Integrated Delivery (BNB) #### Weekly Proton Totals (BNB+NuMI) #### **Cumulative Proton Totals (BNB+NuMI)** # Technical Progress ### Scope Changes Since Last PMG - Criteria to be in plan (one of following): - > Critical path to plan goals. - > Expensive (>\$200K) - > Requires significant coordination across departments - · Added: - > 400 MeV Line rearrangement - Part of ORBUMP replacement (discussed shortly) - · Delayed: - > New booster notcher - Delayed to 2006 due to manpower considerations ### Progress ### Baseline plan - > Great progress made in assigning resources and managers - Aim for a baseline review next month (?) - Technical Progress #### Linac - > 1.01.01 PA Vulnerability - - 7835 tubes have been ordered - · Committee proceeding with post-Burle option plans - > 1.01.02 Quad PS - - Prototype tests proceeding - · Matching choke being fabricated in TD - Plan to refit tank 1 this year. #### Booster - > 1.02.02 Orbump - - · Two magnets built, third being assembled - Modification made to current posts to allow for water cooling (after problem during test) - New injection scheme (discussed shortly) involves major girder and stripline redesign, but much simpler. - Power supply proceeding. - 1.02.02.04 400 MeV Line Reconfiguration (NEW SCOPE) - · Required by new injection scheme - Working with Mechanical scope to work out details of work. ## Progress ### Booster - > 1.02.03 Correctors - - Prototype and design work continuing - Procurement for prototype starting. - > 1.02.11 Booster Dump Relocation - Working with mechanical support, FESS, and rad. safety on details of project - Major rigging and stand fabrication - New penetrations from BTW to MI-8 - Interlock issues - » Want to be able to run Booster with MI in access. ### Progress ### Main Injector - > 1.03.01 Large Aperture Quads - - Procurement 93% complete - First unit in fabrication (45% complete) - > 1.03.02 Collimation - - Logging survey meter requisitioned to help with systematic radiation measurements - Design of MI-8 collimator proceeding - Hope for review end of month. - > 1.03.03 NuMI MultiBatch Operations - - Barrier Bucket Procurement - Multibatch studies back on track now that NuMI target back in place. - > 1.03.04 RF Upgrade - - Discussed shortly ### Studies - > 1.05 Proton Study Group- - Meeting furiously to review post-collider options - Draft report to Roger June 1 ## Main Injector RF (1.03.04) - The Main Injector Upgrade path remains the single largest uncertainty in the Proton Plan - > Still not certain whether any upgrade is needed for Stage I proton plan (almost half of budget) - Consensus is now that increment 2 PA upgrade is beneficial, so large upgrade plan will be rewritten as a series of smaller AIP's, but... - Nothing will be done until we can make more definite statements about the existing system. - > Continue with prototype tests - > Organize a workshop this summer with external input. ## New ORBUMP Injection Scheme ## Existing Scheme # New ORBUMP Scheme (M. Popovic) ### Advantages of New Scheme - Reduced power from power supply: - Central magnet runs at ~current of all four original scheme - > Outer magnets run at half this current - > 50% reduction in current - > 25% reduction in total voltage - Reduced edge focusing effects - > ~1/4 of existing design - · Eliminate DC septum - > Aperture restriction (VERY HOT) - > Hysteresis issues - Simplify girder - > Additional instrumentation?? ### Consequences for 400 MeV line ### Modified Beam line - No new beamline elements - > DCSEP and one HBEND removed - > Remaining elements rearranged - Minimal stand fabrication ### Consequences to Plan - ORBUMP project not significantly effected - > Only need three magnets -> now we'll have three spares - > Girder and stripline were not yet designed anyway - · New design simpler - > Trivial mods to PFN in power supply - 400 MeV line project new - > Optical model looks OK - Working on beam sheet (F. Garcia) - Working with mechanical support for details of line rearrangement (Rob Reilly) - One new stand - Misc. vacuum parts - Had to remove many elements anyway to install new ORBUMP girder